
Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 1

Ensuring Success for English Learners:
What’s Language Got To Do With It?

Susana Dutro
E. L. Achieve

www.elachieve.org

Equ ity Team Insti tute
Doubletree Hotel Ontario, California

February 7, 2008

1A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Closing the Achievement Gap

America's 5.4 million LEP students represent
the fastest-growing student population,
expected to make up one of every four students
by 2025.
Since success in the 21st century calls for all
students to be proficient in academic English —
as does No Child Left Behind — schools must
be prepared to identify English language
learners, measure what they know, and
teach them effectively.

Source: NCLB website

2A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

In this session, we will consider:

 Challenges facing English Learners
and common practices that fail to
address them

 A Focused Approach:
– Instructional Blueprint for ELD and explicit

language for content learning
– Features of Language Instruction: bricks

and mortar
– Effective program planning

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 2

3A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

A Key Question…

What’s language got to do with it?

4A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Academic Success

 Depends on learning to read well.
 Learning to read well depends on

rich language knowledge.
 Explicit English language instruction

helps ensure English learners gain the
knowledge they need to be
academically successful.

5A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

The Fourth Grade Plunge

“In fourth grade, an alarming number of students’
reading comprehension starts a drastic decline and
rarely recovers. Early delays in oral language come to
be reflected in low levels of reading comprehension,
leading to low levels of academic success.
If we are to increase children’s ability to profit from
education, we will have to enrich their oral language
development during the early years of schooling.
Schools could do much more than they do now to foster
the language development of less-advantaged children
and children for whom English is a second language.

-Andrew Biemiller, American Educator, Spring 2003

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 3

6A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

What State Assessments Tell Us

CELDT Measures basic, everyday
language proficiency

CST Measures academic
achievement, which requires
complex academic language
proficiency

60% of 10th grade EL = Proficient in 2005

3% of 10th grade EL = Proficient in 2005

Only 50% of 11th grade EL passed CAHSEE by end of 2005

7A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

The Majority of English Learners …

 Have received all of their education in
American schools - many were born in
the U.S.

 Tend to achieve oral fluency in
everyday language, yet…

 Lag in measures of academic success
and tasks requiring academic
language proficiency

8A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Representational English Learner Profiles

 Low literacy,
seemingly strong
oral English, many
gaps

 May have limited
literacy in L1

 Low literacy,
seemingly strong
oral English, many
gaps

 Limited L1
literacy

 Often new to
English

 Strong English
language &
literacy, some
gaps

 May be literate in L1
 Strong English

language & literacy,
some gaps

 Strong L1
literacy

 Often new to
English

English Dominant:
Limited L1

Long-term English
learners: Strong L1

Recent arrivals to
U.S.

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 4

9A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Why Have We Not Been More Successful
Teaching English to Long-term English Learners?

 Many English learners are stuck at the
intermediate level. They may be automatic
and skilled in conversational English.

 We have not identified the gap between the
language a student knows and what is
required to succeed academically.

 Explicit instruction in how to use language
needed to express thinking is rarely
provided.

10A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Common Practices
That Fail to Address Real Needs

 Lowering expectations; assuming
certain students can not achieve
academically

 Teaching all students the same way,
regardless of previous experiences or
needs

 Providing interventions that do not
include language instruction

11A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Common Practices
That Fail to Address Real Needs

 Providing language instruction that:
– Is ad-hoc, rather than explicit and

sequenced
– Does not link everyday and academic

uses of English
– Is not backward mapped from the

cognitive task at hand
– Fails to provide sufficient oral and

written practice for learners to become
adroit users of English.

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 5

12A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Academic English

“Few children arrive at school fully competent in the language
required for text interpretation and for the kind of reasoned
discourse (that is) key to becoming an educated person.
Academic language is learned … from teachers and from
textbooks. It is learned through frequent exposure and practice
over a long period of time – from the time children enter school
to the time they leave it.
The most reliable sources of academic language are written
texts. However, they serve as the basis for language
development only with instructional help.”
“Often explicit teaching of language structures and uses is the
most effective way to help English learners.”

Wong Fillmore and Snow, 2000

13A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Questions Driving the Development of

A Focused Approach

 What kind of model can we propose
that makes transparent how to teach
both the:
– Continuum of English language skills,

– Academic uses of language to support
grade-level content?

14A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Elements of a Focused Approach

Instruction for English Learners

 An instructional blueprint that distinguishes among
purposes for instruction:

1. Targeted English instruction (ELD) by proficiency level
2. Explicit language instruction for grade-level content

learning

 Backward mapping language instruction:
– Language functions (purposes),

– Grammatical forms and sentence structure, and

– Structured language practice to develop fluency

 Planning for classroom, site and district implementation

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 6

15A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Reading/
Lang. Arts

Math History/
Social

Studies

Science/
Health

PE Art

 Explicit language for content learning
Purpose Teach language needed to construct and

express meaning
Content Backward mapped from language demand of

content objective

 Comprehensible delivery of content instruction
Purpose Teach content using scaffolding techniques
Content Grade level content standards

Systematic
ELD

Purpose
Teach
English at
proficiency
level

Content
Language
skills in
functional
contexts.

Goal
Develop a
solid
foundation
in English

A Focused Approach
Instructional Blueprint for English Learners

S. Dutro 2001, rev. 2007

17A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Explicit Language for Content Learning

Equip students with the language
needed to express their
understanding of the content.

20A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Systematic ELD . . .

is our opportunity to teach English learners
the language they:

 did not learn before entering school,
 need to be able to use every day,

and
 will not be taught in any other

content area.

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 7

23A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Elements of a Focused Approach

Instruction for English Learners

 An instructional blueprint that distinguishes among
purposes for instruction:

1. Targeted English instruction (ELD) by proficiency level

2. Explicit language instruction for grade-level content

 Backward mapping explicit language instruction:
– Language functions (purposes),

– Grammatical forms and sentence structure, and

– Structured language practice to develop fluency

 Planning for classroom, site and district implementation

24A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Represent cognitive
tasks

Purposes for
expressing thinking

Informs text
structure

A Focused Approach
Features of Explicit Language Instruction

Needed tools

Vocabulary

Sentence Structure

Grammatical
features

Fluency

Ease of comprehension
and production

Accuracy and
appropriateness to

context

Requires structured
practice

FormsFunction

25A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Access to the Core

After adolescent ELs acquire the basic skills,
they need to become active readers and
writers who use reading and writing
processes. Using these processes, learners
can examine a text, make conclusions about
it, articulate and incorporate those
conclusions.

Double the Work, 2007

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 8

26A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Access to the Core (cont.)

The process creates awareness about the
functions of language, and the reflection
inherent in the process helps students
practice the kind of highly abstract
thinking that is essential to succeeding in
high school and beyond into college or the
world of work.

Double the Work, 2007

27A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Overarching Language Functions

 Language functions common to academic texts, include:
– Cause and effect
– Compare and contrast
– Explication
– Proposition & Support (problem/solution)
– Sequencing

 Additionally, English Learners must be able to navigate:
– Participating in classroom discussions
– Expressing and defending opinions
– Social courtesies in formal and informal settings
– Expressing time relationships
– And more

28A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

For Example:

Students are literate and English proficient to
the extent that they can learn with and respond
appropriately to written materials:

8th grade Science

– textbooks

– lab directions

– journal articles

8th grade English

– poetry

– novels

– plays

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 9

Language Forms

Grammatical features, sentence
complexity & vocabulary

30A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Considering Language Forms in Context

Snakes are believed to have evolved
from reptiles with legs and to have
been on earth for 95 million years.

What does it take to comprehend this sentence?

31A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Snakes are believed to have evolved from reptiles with legs and to
have been on earth for 95 million years.

What content-specific vocabulary must the reader
know?

– evolved
– snakes
– reptiles
– earth
– 95 million

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 10

32A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Snakes are believed to have evolved from reptiles with legs and to have
been on earth for 95 million years.

What language knowledge must the reader have?

 Passive voice (using present perfect)
…are believed to have…

…to have been ….

 Subject in second clause is implied; not
directly stated

 Complex uses of prepositions
…evolved from ____ with ____

…on earth for _____;

33A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Snakes are believed to have evolved from reptiles with legs and to
have been on earth for 95 million years.

What else must the reader comprehend?

 Who believes this?

34A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Determining What Language to Teach

 Vocabulary specific to the topic (bricks)
– What are we talking or reading about?

 Functional language connecting topic
vocabulary in sentences (mortar)
– What are we saying about it?

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 11

35A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Identifying brick and mortar

Snakes are believed to have evolved
from reptiles with legs and to have
been on earth for 95 million years.

 ______ are believed to have ______
_________________ and to have
been _______ for ___________.

36A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Teaching both bricks and mortar

 Both cobras and rattlesnakes are
extremely dangerous.

 Both ______ and ______ are
extremely __________.

 Zoologists argue against poisonous
snakes being kept as pets.

 _________ argue against _________.

37A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

It takes both…
topic-specific brick and
functional mortar
to generate language.

What are we talking about?
What are we saying about it?

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 12

38A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Practice Develops Fluency

During every lesson, every student should
have the opportunity to:

 Practice putting brick and mortar together

 Engage in frequent structured oral practice
because…

 If you can’t say it aloud,
you can’t put it into writing.

39A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

What does Explicit Language Instruction look like?

 Clear purpose (language function and needed lang. forms)
backward mapped from lesson objective

 Engaging and relevant topics
 Instructional sequence:

– I Do It (Modeling, direct instruction)
– We Do It (Guided, interactive instruction)
– You Do It (Independent - collaborative and solo)

 Pace that is brisk and appropriate

For Systematic ELD:
 Clearly identified proficiency level
 Students do at least 50% of the talking

40A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Recurring Focused Approach Themes

 Knowing our students
 Identifying discipline-specific language
 Connecting reading, writing, listening,

and speaking
 Explicitly building receptive and

expressive language

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 13

41A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Elements of a Focused Approach

Instruction for English Learners

 An instructional blueprint that distinguishes among
purposes for instruction:

1. Targeted English instruction (ELD) by proficiency level

2. Explicit language instruction for grade-level content

 Backward mapping explicit language instruction:
– Language functions (purposes),

– Grammatical forms and sentence structure, and

– Structured language practice to develop fluency

 Planning for classroom, site and district
implementation

42A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Effective Instructional Programs

 Institutional support:
time, materials,
coaching

 Student data used
to plan and
manage instruction

 Structured, data-
based, collaborative
planning

 Participate in teams
of teachers and
administrators

 Deepen knowledge

 Learn tools

 Try it out

 Share how it’s going

 District ELL
Program Givens
& Benchmarks

 Placement
Criteria

 Grouping Options

 Materials and
Assessments

Implementation
Capacity
Building

Planning

43A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Reading/
Lang. Arts

Math History/
Social

Studies

Science/
Health

PE Art

 Explicit language for content learning

Knowledge
• Content being taught, L2 learning, pedagogy
• Identify essential language (brick and mortar) for
 students to be able to express their understanding
Tools
• To analyze of language demands of lesson, to plan
Support
• Collaborative Planning
• Peer Coaching

Systematic
ELD

Knowledge
• L2 learning
• Scope and

sequence of
language

• Pedagogy

Tools
• Assess
• Plan & map
• Instructional

materials

Support
• Collaborative

Planning
• Coaching
• Schedules

A Focused Approach
What do Teachers Need?

2001, rev. 2007

Equity Team Institute February 7, 2008

Presented by Susana Dutro for EDEquity, Inc. www.elachieve.org 14

44A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

Assuring Language is Taught Consistently Throughout the
System Requires …

 Clear map with guidelines and common language
for describing explicit language for both Systematic
ELD and Explicit Language for Content
instruction,

 Consistency both vertically (through the grades)
and horizontally (within each grade,

 Local assessments that are analyzed by teachers
so they know what needs to be taught and how well
it has been learned, and

 Institutional support - time for collaboration and
flexibility in scheduling based on student needs.

45A Focused Approach: Instruction for English Learners © E.L.Achieve/2007

One teacher’s stated goal:

To equip students with the
language they need to express

the sophistication of their thinking.

